
editor’s note
regional commissioner’s
reflections
hawequas report
w.c. scout mountain club
ash tree planting
leadership development

virtual cub camp
cubbing during lockdown
launch of florence and watson
vol2
history of gilwood scout museum
contact details

Inside this Issue:

Western Cape Scouter
Issue 3 - September 2020

PLEASE wear your face mask

1

Editor’s note

Apologies for the late

i s s u i n g o f t h e

September newsletter

d u e t o v a r i o u s

reasons. Management

decided to publish this

edition, although it

seemed that we would

n o t h ave enough

material. But, thanks to various

contributors, we managed to put

together a reasonable edition. Due

to covid-19, topics are of a different

nature compared to “normal”

times. This situation is likely to

carry on well into 2021 and I think

most of us are getting used to the

new “normal”. Unfortunately, there

are too many people in the world

who seem to refuse to take

adequate precautions and this is

adding to the uncertainty for the

future.

Scout S.A. is very clear on what

steps need to taken to keep

everyone safe but still trying to

keep the movement going. Many

scouts, scouters and management

have done an excellent job and

many have come up with a variety

of ideas to keep cubs and scouts

focused. We know from the past

that scouts have always been of

incredible help to the ones affected

by disasters and, this time around,

we have seen them

r a i s i n g t o t h e

o c ca s i on aga i n ,

although we don’t

get to hear of all they

do.

So many events

h a v e e i t h e r

c a n c e l l e d o r

postponed that it is

impossible to predict

when the situation will be back to

near normal. There are testing

t imes ahead fo r everyone ,

including learners, cubs and

scouts. Now is the time to try and

be inventive as well as keeping

focused. It is sad to hear how many

world leaders and followers have

not understood the severity of the

endemic and what it does to all of

us. But we have seen the scout

community understanding the

challenges ahead and adjusting to

the situation. We hope and pray

and we know that we will get over

this as we stand together with the

same objective.

Until next edition, and we hope to

have a reasonable Xmas season,

keep safe, wear a mask, wash your

hands regularly and keep social

distance.

Best of luck to all learners for the

upcoming exams.

2

Regional Commissioner’s
Reflections - september 2020

As I reflect on the past months, the

way COVID has impacted us all and

the movement to Lockdown level 1,

I find I am on an emotional roller

coaster, probably much like most

people.

I am proud of our organisations '

responses to the pandemic. The

cautious approach in the interests

of our members and their families

well being. I am delighted that we

can now open scouting to physical

activities under a new normal. We

will get used to doing things

differently. I hope by the time you

read this edition all our halls will be

permitted to re-open for use.

Scouting has been very busy with

projects challenges and activities. ,

A few groups chose to do limited

activity, many others tried to

embrace the challenges of virtual

scouting at home, and provided

continued advancement to youth

members.

All round we have continued to

improve facilities at Hawequas

Adventure Centre, restarted the

Scout Mountain Club, repurposed

the Scouting in Schools interns to

assist at their allocated schools,

finished the financial year with a

small surplus and established the

calendar for 2021 Courses and

events. I think we are well

positioned for 2021 and the new

challenges it will bring.

Read in this edition of the many fun

challenges youth members have

embraced.

This month is Purple month in WCR

and our “Paint the Peaks Purple”

theme is a great way to get group

members, parents and friends all

out and hiking and creating brand

awareness for Scouts.

Stay active, stay safe and once

again enjoy the Scouting stories

shared this editionin

Paddy

lockdown trophy

3

hawequas report

Buchu Project :

We have now planted 17000 Buchu

plants, which will grow upwards

very slowly for the first year, in

which time they are busy putting

down roots.

The irrigation system is all plumbed

in and working, being a wet winter

we have only watered for a few

hours, at 15 minutes a time during

the odd hot days that we have had.

The Hawequas Fynbos Restoration

Project :

We have started with this exciting

project, where we have identified

areas that need to be cleared of

alien vegetation – we employ two

unemployed workers for two days a

week to clear aliens, under the

guidance of John Wilson, who

comes out to Hawequas every

week! We are making tremendous

progress, large areas have already

been cleared. In general we are

clearing Black Wattle, Gums, Hakea

and Pines. To help with the clearing

we have bought 2 x Tree Poppers, a

big and smaller one and we have a

big one John has loaned to us. What

can't be pulled out is cut and

herbicide is applied to the stumps

within minutes of it being cut down.

Our good friends at Cape Nature

have supp l i ed us w i th the

Herbicide.

This project is funded by donations,

a week costs us R800 – for the two

workers. We urgently need more

donations to keep this project going

– it would be great if a few more did

4

lockdown trophy

a monthly donation via a stop order

to keep going! Don't be shy!

Rare Plants :

We are thrilled to have found a few

Protea Serurria gracilis, first time

since the fire of 2017 that we have

found this beautiful flower again.

Thanks to clearing the aliens, we

are giving the fynbos space to

grow!

Z Fold Maps :

We have produced a Z Fold Map of

the hiking routes on Hawequas.

Hawequas is open for day visits

where you can go and do the hikes.

We can't wait to be able to host you

all overnight again!

hawequas report

5

lockdown trophyw. c. scout mountain club

The first meeting of the Western

Cape Scout Mountain Club took

p lace on 13 September, in

conjunction with a team from the

Mountain Club of SA Search and

Rescue team led by Andre van

Schalkwyk. The meeting at Cecilia

Forest was largely focused on

mountain safety and awareness,

w i t h s o m e p r a c t i c a l

demonstrations by the MCSA S&R

members of their equipment,

including cams, pulleys, ropes, and

harnesses. A mock search was

conducted to demonstrate the grid

and box search principles, and

various practical scenarios were

used to develop an understanding

of what a hike party should focus on

from a safe hiking perspective. The

Scout members of the meeting

were:

Peter Otzen (WCR Coordinator for

L a n d S c o u t i n g A c t i v i t i e s)
tDavid Knight (TS, 1st Claremont),

Kyle Corbett (ATS, 2nd Bergvliet),

Connor Winter (ATS, 1st

Meadowridge), Renae Hislop, Kyra

Willis

6

ash tree planting

City of Cape Town plants an Ash

tree at Durbanville Kraaifontein

Scout hall!

There was great excitement at our

hall as DK Sea Scouts had the

privilege of being part of the tree-

planting ceremony that was

happening simultaneously in two

other locations in the Western

Cape, to officially launch Arbour

Month!

Dk Scouters eagerly welcomed

Simone Carelse from the City's

Professional Office, her staff and

their fellow scouts. Temperatures

were taken, hand san i t i ser

provided, details recorded, and

questionnaires completed, in-line

with the Occupational health and

safety guidelines set out by Scouts

South Africa in response to the

Covid-19 Pandemic.

The Cape Ash (Ekebergia Capensis)

is the South African official tree of

2020. Th i s evergreen, and

ornamental shade tree is common

in most provinces in South Africa,

namely: Western Cape, Eastern

Cape, KZN Coastal Regions,

Mpumalanga and parts of Limpopo.

The Cape Ash grows very fast, up to

a height of 15m, and is suitable for

large gardens and open spaces.

These trees carry fragrant white

flowers followed by red berries,

making it the perfect tree to attract

autumn birds and small mammals,

which love to eat these berries.

The tree planting ceremony was

followed by a very interesting talk

from Altus De Wet, who spoke on

the importance of trees in our

environment. Sienna Rall, a

Meerka t who a t tended the

Ceremony, impressed the city

7

jars of hope challenge

representatives with her wide

range of knowledge about trees!

Scouts, Cubs and Meerkats recited

their Outdoor Codes which also

impressed all present!

Altus De Wet then launched the

'adopt-a-spekboom' project by

telling the Scouts, Cubs and

Meerkats how to grow their

Spekbooms and help remove

c a r b o n d i o x i d e f r o m t h e

atmosphere. All attendees were

presented with a Spekboom!

The DK group is certainly looking

forward to sitting under the shade

provided by this lovely tree in years

to come!

Thank you, City of Cape Town for

'Mak i ng p r og r e s s po s s i b l e

together.'

ash tree planting

jars of hope challenge

8

leadership development

The Leadership Development

Courses (1 and 2) are designed to

give new and junior scouts the

understanding and skills that they

need to develop within their patrols.

These courses were run in the

W e s t e r n C a p e R e g i o n o n ,

respectively, 22 and 23 August.

Given the COVID-19 restrictions, the

courses were run on a dispersed

format, with many patrols of 7

Scouts with one Patrol Leader spread

at locations as far apart as Fish Hoek,

Gordon's Bay, Stellenbosch, and

Durbanville. Over 200 Scouts were

accommodated on the two courses in

total, thanks to the availability and

leadership of the Patrol Leaders, and

thanks to the enthusiasm of many

junior scouts in the Region.

Peter Otzen, Course Leader.

9

lockdown heroesleadership development

10

virtual cub camp

Regarding the Virtual Cub camp, it

went extremely well with great

buy-in from parents and Cubs

alike. There were 15 who attended

of which 3 were Chums. We also

had 2 CI's and us 4 Scouters.

The camp was held on Zoom last

weekend from Saturday 4pm to

9.30pm and then again on Sunday

8am to 10.30am. Most of this time

w a s s p e n t i n f r o n t o f

phones/laptops but there was

ample time allowed for cooking and

doing the various activities so it

was quite relaxed. We actually did

most of the activities a little faster

than expected so finished a bit

earlier on both days.

Activities on Saturday included:

building a blanket fort, a Minute to

Win it game where various fun

challenges were performed by the

Cubs with time limits, cooking

dinner (chicken & vege steam

pack) & dessert (mug brownie in

the microwave), learning Xhosa

phrases, creating Distress signals

and learning about other ways of

creating distress signals, singing

and a yarn.

Sunday had PT, cooking pancakes

for breakfast, tidying up the fort &

final inspection in uniform, a Cub's

Own and listening to a speech by

Baden Powell before announcing

the winning team & final flag down.

The parents were sent a list in

advance of the ingredients for the 3

meals so that they could be

prepared but the dinner was

flexible regarding what they put

into their steam pack. Some

families cooked different things

because of dietary requirements as

well but everyone did their cooking

online and listened to Samantha's

instructions. We then ate our meals

together over Zoom and chatted,

so as to give everyone time to cook.

It was a fairly simple camp so it

didn't require as much pre-

planning as a normal camp. We

chose not to do any interest badges

as we had already done 2 in the 1st

Term and most kids have done

some during Lockdown in addition

to the Water Champ & Covid19

badges.

Pros: not weather dependent, less

exhausting for scouters & cubs

alike, no cash outlay for parents

(i n g r e d i e n t s w e r e b a s i c

pantry/fridge items), parents got

involved & send in photos of the

various activities, can be arranged

quickly, no midnight crazed Cubs

running around keeping everyone

11

awake :)

Cons: need "paid" Zoom so that

there is no time restrictions (luckily

my brother in the UK allows us to

use his), less one-on-one time with

the Cubs, less advancement

possible especially the outdoor

stuff we normally do at camp, quite

tiring on the eyes being online for

so long but it was good to keep

them engaged the whole time.

Lisa Storey – Pack Scouter – 1st

Muizenberg Sea Scout group

virtual cub camp

12

cubbing during lockdown

Cubs has always been about

outdoor activities – games on the

field at the Sea Scout base, cooking

on fires, hiking, camping, visits to

the beach. When Lockdown hit in

March, we didn't quite know what

to expect – would Cubs stay

interested when all they saw was

an emailed programme and little

pictures of the Scouters faces on

Zoom calls?

The first thing we did was enable

our Cub parents WhatsApp group

to allow messages to be sent from

parents to us. Before it had only be

used for emergency messages

from us Scouters to the parents.

Th is would prove to be an

important communication tool

between us and the Cubs.

Then we started sending out some

p r o g r a m m e s v i a e m a i l &

WhatsApp. They were fun

activities to relieve boredom and

keep the kids busy while they were

stuck at home. Some included

advancement, some were for

interest badges and some were just

fun experiments or challenges. We

received a few programmes from

Scouts South Africa Head Office

that we used, a few were shared by

other Cub packs and the rest we

p l a n n e d o u r s e l v e s . W e

experimented with different ways

to get the information to our Cubs –

week ly ema i l s w i th a l ong

programme of various activities to

be done over 2 weeks, or daily

challenge WhatsApp's for one

specific activity, or a combination of

the two.

Some parents wanted an emailed

programme and some wanted it on

their phones so we did what we

could to share the information and

keep our Cubs motivated to

continue to earn Advancement

challenge badges as well as

Interest badges. We were

p leasant ly surpr ised at the

enthusiasm of some parents to help

their Cubs to achieve – and very

impressed with the photos, videos

and drawings sent through to us.

It's been tough to keep the

motivation going, especially since

there were some Cubs who didn't

enjoy attending online Zoom

meetings or doing advancement

work alone at home. Some were

restricted by time issues or

schoolwork pressures as well. We

relied heavily on parents to give the

information to the Cubs and

13

encourage them to actually do the

work and this wasn't always

successful for various reasons. I

have to remind myself that not all

kids are created equal, not all

lockdown experiences were the

same and not everyone enjoys

Cubs without other Cubs with them

doing the fun stuff.

However we have seen many Cubs

do the challenge activities with

their parents & younger siblings

and it's wonderful to see what can

be accomplished at home if the

parents buy in to the importance of

Cubbing and the life skills it

teaches.

In total, our Pack of 26 invested

Cubs & 6 Chums (visitors who are

not yet invested as Cubs) earned

the following badges from March to

September:

Advancement badges:

Awareness Challenge – Silver Wolf

x 1

Community Challenge – Silver Wolf

x 2

Outdoor Challenge – Silver Wolf x 3

Aptitude Challenge – Silver Wolf x 2

Silver Wolf x 2

Awareness Challenge – Gold Wolf x

1

Community Challenge – Gold Wolf x

3

Outdoor Challenge – Gold Wolf x 3

Aptitude Challenge – Gold Wolf x 3

Gold Wolf x 4

Interest badges:

Covid19 awareness x 26

Water Champ Challenge x 13

City Nature Challenge x 4

Athlete x 11

Cooking x 3

Drawing x 3

Artist x 2

Conservation x 2

Scholar x 1

Gardening x 1

Handcraft x 1

Family Camping x 1

Photography x 1

Civil Emergency x 1

Outdoorsman x 1

Swimmer x 1

We are very proud of all of our Cubs

and hope to see them all soon at a

Face to Face meeting at Lakeside

Park!

Yours in Scouting,

Akela

cubbing during lockdown

14

city nature challenge

Scouting in Schools Project Leader

Ahmad Solomon handing a Scout mask

to the Provincial Government Western

Cape Minister of Cultural

Affairs and Sport

The Minister, Headmaster,

Champion Teachers, Project Leader

, Scout Intern Leaders and Scouts

receiving their copy of the 2nd vol

of Florence and Watson.

Some conversation about badges with The

Minister.

Launch of Florence and Watson volume 2 at
Thembani Primary 21

September 2020

launch of florence & watson volume 2

15

city nature challengelaunch of florence & watson volume 2

Masks and sanitizers being gifted

to the school by the the

Department of Cultural Affairs and

Sport.

The Minister watching learners play one of

the games found in the Florence and

Watson workbook

Interns with the Minister at the

launch which took place at

Thembani Primary

16

hawequas buchu project

Did you know that the Gilwood
Scout Training Centre in Goodwood
also houses the Western and
Eastern Cape's Scout Heritage
Museum?

Sadly, it is not uncommon that the
history of some organisations is
kept in a dark unwanted location,
sitting on dusty shelves in battered
boxes, its members unaware of its
existence. Many years ago, this
certainly seemed the fate of
Western Cape's Scouting past,
resting peacefully within the
Regional Headquarters, but this
was to change.

Where it all began
During the period 1965 to 1982 Mr
Carl Rayner became the first
Archivist to venture into the hidden
past. He spent many hours sorting,
reading and making a pathway that
others would follow. In 1970 he
took on the task of writing up the

History of Scouting in the Cape
from 1908. Well into his eighties
with his task completed, 'Serpent'
as he was fondly remembered,
passed away in 1982.

Work then stood still until 1990
when Alan Shinton took over as
Archivist. He was to explore and
catalogue the over 90 years of
Scouting in the Cape. It was Alan's
idea to create a Museum and
d i s p l a y S c o u t i n g ' s h i d d e n
treasures.

Museum opens in Cape Town

On Heritage Day 2000 the museum
section was opened by the Colin
Inglis and to acknowledge Carl
Rayne r ' s c on t r i bu t i on , h i s
Granddaughte r opened the
reference library which was then
named after him.

The museum's stay was however
short-lived as the building was sold
and after two weeks the exhibits
were packed away and moved to
the new abode in Goodwood. Then
came the mammoth task of sorting
out all the boxes containing the
museum artifacts, archives, and
library into their new locations.

history of gilwood scout museum

17

hawequas buchu projecthistory of gilwood scout museum

Sunday 25 November 2001 saw the
re-opening of the Scout Museum by
Andre Bredenkamp the Area
Commissioner. The Scout Band was
in attendance and guests were able
to view the exhibits.

The Museum, Library and Archives
were now part of an integrated
Heritage Centre and at that time
the Team members were; Alan
Shinton, John Waterhouse, Ruth
Cloete, Richard Dey, Denzi l
Roberts, Colin Inglis, Jock Ritchie,
Les Weber, Jenny Howard and Caryl
Curran.

Alan passed away in November
2004, but his legacy lived on.

The digital age
By 2007 Social Media and the
Internet were upon us and the
Heritage Centre had just one
webpage, but that was soon to
change . Re t i r i ng f r om the
corporate world and with the team
down to just Denzil, John and Jock
they were joined by Stuart
Ravenscroft who applied his IT
skills in digitising and indexing
many of the records. Scouring the
archives to record our long
Scouting history he created

anecdotes sourced from the
records of those South Africans
who were witness to these
historical events. Most of these
accounts had never been published
before. This can now be found on
the ScoutWiki pages.

'Gilwood' is born

18

The next reorganisation of the
Museum display area came when
the Western Cape Office relocated
to Rondebosch in early 2013. Once
again many of the exhibits were
boxed as the floor space was
reallocated to accommodate a
lecture hall. With the interior
freshened up the Training Team
moved in and we became 'Gilwood'.

Unpack ing and p lac ing the
memorabilia then took place giving
both the museum and the training
area a genuine 'Scouty' feel to the
building. This time there was even
more Scouting memorabilia as the
collection from the National office
was transferred to the museum at
Gilwood.

Mick Hatton was the next to join the
heritage team and much of the
redecorating was done by him. Not
only were his practical talents put
to good use, but he has done great
work in the archives.

Andre Foot who for a long time had
been helping Stuart with his IT
graphic skills, upon retiring in 2015
spent many hours restructuring the
display cabinets.

In 2016 the Eas te rn Cape
collection, consisting of the old

Border Area (East London) and
Midlands Area (Port Elizabeth) was
transferred to Gilwood by Andre
and Stuart with the help of Edna
'Tiny' Packwood of PE and they
have their own display area.

John Potter with many years of
Scouting to his name joined the
team in 2018.

So next time you visit the Gilwell
Training Centre, pause to have a
look at our rich Scouting heritage.

hawequas buchu projecthistory of gilwood scout museum

1019

Regional Contact list:

Paddy Milner Regional Commissioner paddy.milner@scouts.org.za

Aussie Raad Regional Property Chair aussie.raad@scouts.org.za

Charles Prince Act. Regional Finance Chair charles.prince@scouts.org.za

Angela Hillier RTC Meerkat Programme sjahillier@gmail.com

Nicola Jonas RTC Cub Programme nicky.jonas@scouts.org.za

Nigel Forshaw RTC Scout Programme nigel.forshaw@scouts.org.za

Ubayd Bapoo Act RTC Rover Programme ubayd.bapoo@scouts.org.za

David Roux RST Water Activities wateractivitieswc@gmail.com

Eleanor Brown Regional Administrator eleanor.brown@scouts.org.za

Jenny Martin RTC Group Support jenny.martin@scouts.org.za

Daniel Skriker Regional Young Leaders Rep daniel.skriker@scouts.org.za

Mauro Saporetti Newsletter Editor saporetti.mauro@gmail.com

Contact detailsContact details

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20

